Community College Enrollment Demand Projections, 2009–2019 www.cpec.ca.gov • Report 09-28 • December 2009 by Stacy Wilson, Ryan Fuller, and Mallory Newell # READY OR NOT, HERE THEY COME CPEC conducts policy research and analysis to support long-range planning and student success. In 1995, CPEC estimated correctly that more than 455,000 additional students would seek enrollment at California public colleges and universities by 2005. During the following seven consecutive years of economic expansion, the state made good on its commitment of providing educational opportunity to all qualified prospective students, most of whom enrolled in a community college. Today, California is confronting unprecedented economic and fiscal challenges, and the state's Master Plan commitment of educational opportunity is being tested again. In this report, CPEC estimates that the state should prepare for 313,000 additional community college students by 2019. Community colleges currently serve nearly 3 million students annually. Beginning in fall 2011, the system will be asked for the first time to serve more than 2 million students each fall term. If the system finds it necessary to reduce enrollments because of reduced funding, over 365,000 prospective students might be denied access to community college education by fall 2010. # 2 • California Postsecondary Education Commission | Conten | ts | | |-----------------------|--|----------------| | Communi | ity College Forecast Summary | 4 | | Impetus fo | or the Report | 5 | | Communi | ity College Enrollment Demand Analysis | 7 | | Back | ity College Classroom Capacity Analysis
ground
e Classroom Space and Utilization Standards | 11
11
12 | | Appendix | A | 18 | | Appendix | В | 20 | | List of E | Displays | | | . , | Mid-Range Forecast of Community College nt Demand, 2008–2019 by Ethnicity | 7 | | . , | Population Projections by Ethnic Group, 9, Ages 14 and over | 8 | | . , | Population Projections by Ethnic Group, 9, Ages 14 to 49 | 8 | | Display 4 | Baseline Forecast, 2008–2019 by Ethnicity | П | | . , | State-Adopted Space and Utilization Standards re Classrooms | 12 | | Display 6 | Current Lecture and Laboratory ASF by District | 14 | | Display 7
on 2008– | Community College Capacity Analysis Based 09 Data | 16 | | List of F | igures | | | Figure 1
2009–201 | CPEC Mid-Range and Baseline Enrollment Demand, | 4 | | Figure 2 | Community College Enrollment by Age Group, 2008 | 9 | | Figure 3 | Loss in College Opportunity Worksheet | 10 | ## MAJOR FINDINGS - Community college enrollment demand is expected to increase from 92 students per 1,000 Californians ages 14 to 49 in 2008, to 102 students per 1,000 Californians in 2019. - The state should prepare for 313,253 additional community college students by 2019 above the fall 2008 peak enrollment level. - Community colleges serve nearly 3 million students annually (fall and spring terms combined). Beginning in fall 2011, the system will be asked for the first time to serve more than 2 million students during each fall term. - The 2009–10 budget does not provide enrollment growth funding, which is likely to result in significant pent-up demand. If the system finds it necessary to reduce enrollments by 4%, consistent with the 4% decline in overall funding, the number of prospective students not served could top 365,000 by fall 2010. This latter figure is referred to in this report as net loss in college opportunity. To catch up, community colleges will need at least 3.8% enrollment growth funding annually until college opportunity is restored. - 57 of the 72 (79%) community college districts are facing capacity pressures, in that they are serving more full-time equivalent students (FTES) than recommended by state classroom utilization standards. The current capacity deficit on a statewide basis is 192,347 FTES, which could grow to 425,163 FTES. The capacity problem could be addressed best through a combination of new capital projects, improved efficiencies, shared facility use, expanded distributed learning arrangements, including online courses, and expanded evening and weekend course offerings. #### COMMUNITY COLLEGE FORECAST SUMMARY Figure 1 CPEC Mid-Range and Baseline Enrollment Demand, 2009–2019 The Mid-Range Forecast continues upward trends in participation for some age groups for the first three projection years and then holds rates constant for the remaining years. The Commission believes that this forecast is the most likely projection. The Baseline Forecast holds participation rates constant at 2008 levels for the entire projection period. Community college enrollments have been increasing dramatically over the past four years. As shown in Figure 1 above, fall enrollments increased 14.0%, from 1.60 million in 2005 to 1.82 million in 2008. The 215,793 additional students represent a full recovery from the decline in enrollments that occurred in 2003, when state higher education support declined following the 2001–02 recession and community colleges found it necessary to increase student fees and drastically reduce course offerings. The Mid-Range Forecast (see Figure 1) shows that community college enrollment demand is expected to increase from 1.82 million in 2008 to 2.14 million in 2019. The state should prepare for a minimum 17.2% increase in community enrollment demand above the peak fall 2008 enrollment level, or 313,000 additional students. Community colleges serve nearly 3 million students annually (fall, winter and spring terms combined). Beginning in fall 2011, the system will be asked for the first time to serve more than 2 million students during each fall term. The Mid-Range Forecast extends upward trends in participation for the next three years for various age groups, and holds rates constant for the remaining seven years of the projection period. Because community college participation varies by ethnicity, age-group participation rates were calculated and projected separately for each racial/ethnic category. The Commission believes the state should plan based on the mid-range forecast for reasons outlined in this report, two of which are mentioned here: • Many residents are returning to community colleges in greater numbers to train for new careers and occupations as a result of significant job losses occurring in the state, which suggests a continuation of increased enrollment demand. The number of returning community college students has increased by nearly 40%, from 227,139 in fall 2002 to 316,580 in fall 2008. • UC and CSU are finding it necessary to increase fees, furlough faculty, and limit future enrollments, which suggests that many students may have to complete their first two years of instruction at community colleges before transferring to four-year institutions. The greatest challenge will be in the near term, when enrollments are expected to increase by 3.8% annually, before tapering off significantly during the latter projection period. If economic conditions were more favorable, then funding this level of enrollment growth would be manageable. Because the community college system is scheduled to receive a 4% decline in funding, the loss in community college opportunity and access could be substantial if the system finds it necessary to reduce enrollment by a like percentage. Reducing enrollments by 4% results in a net decline of college opportunity of 364,000 students by fall 2010. However, preliminary fall 2009 data indicate that district enrollments generally exceeded budgeted FTE enrollment allocations, which means that the loss in college opportunity will not be as large as estimated here. The Baseline Forecast should be regarded as a low alternative because it holds participation rates constant at 2008 levels. It estimates the increase in community college enrollment demand due solely to population growth. The forecast shows community college demand increasing from 1.82 million students in 2008 to 1.98 million in 2019. The growth represents an 8.7% increase in enrollment demand, or 157,981 additional students. Analyses of lecture and laboratory capacity indicate that 57 of 72 (79%) community college districts are experiencing physical capacity pressures by serving more full-time equivalent students (FTES) than implied by state-adopted utilization standards. statewide, the system is experiencing a net capacity deficit of 192,000 FTES. If the system is unable to increase classroom capacity, the net capacity deficit would grow to 425,163 FTES in 2019. This report includes strategies for enhancing institutional capacity. #### IMPETUS FOR THE REPORT The community college enrollment projection is the first in the *Ready or Not, Here They Come* series that will be developed over the next six months. Community college projections were derived first because the system is the largest in the state, and it accounts for about 75% of undergraduate demand in any given year. The complete series will update CPEC's statewide enrollment demand and institutional capacity reports published in 1995 and 2000. It is intended to support higher education long-range planning and assist the Governor and the Legislature during budgetary and policy deliberations. It will provide informed and valid projections of the demand for public undergraduate higher education over the next ten years and estimates of classroom lecture and laboratory capacity needed to maximize student success. More specifically, enrollment and capacity data will be used to address the following questions: - What level of public investment is required to fully fund undergraduate enrollment demand over the next ten years? - What level of capital outlay investment is needed to expand the physical capacity of institutions to meet enrollment demand? #### 6 • California Postsecondary Education Commission - What cost-cutting efficiencies should be explored as viable alternatives to constructing new classroom facilities? - What is the magnitude of the educational opportunity gap that might result if the state is unable or unwilling to fully fund undergraduate enrollment demand in the near term? The implications associated with reduced access will be fully explored as CPEC staff continue with this series of reports. - If the University of California and California State University implement plans to reduce first-time freshman enrollment in the near term, what additional funding would the community college system need to accommodate redirected students? The next several planning years will be challenging for both the state and public colleges and universities. To say that California's public higher education systems will find it difficult to meet student demand in the near term while faced with reduced state support could be considered an understatement. Although preliminary signs indicate that the national economy is poised to grow again, albeit slowly, those signs are not yet as pronounced in the Golden State, and higher education institutions are being asked to stretch dollars to compensate for reduced public funding. The October 2009 budget update released by the Legislative Analyst's Office indicates that the \$10.4 billion in state higher education support for 2009–10 is approximately \$1.3 billion less than provided in 2007–08. Because of the decline, and because of uncertainties in funds forthcoming from the federal American Recovery and Reinvestment Act, student fees were increased 9.3% at UC, 32% at CSU, and 30% at the community colleges. The fee revenue is expected to generate \$166 million for UC, \$64 million for CSU, and \$80 million for the community colleges. The UC Board of Regents recently authorized an additional 15% mid-year increase in fees that will generate \$117.3 million. Unlike UC and CSU, the community colleges receive substantial revenue from other sources, including local property tax funds. According to LAO, when all sources are considered, 2009–10 funding is about \$287 million (4.2%) less than provided in 2008–09 and \$189 million (2.8%) less than provided in 2007–08. The budget package also defers \$163 million owed to 2010–11. Because community colleges have yet to receive funds deferred in previous budget years, the total amount now owed the system exceeds \$700 million. According to LAO, it is unclear when, if ever, this money will be made available. Given current economic conditions, the public higher education systems are raising student fees, furloughing faculty and staff, reducing course offerings, accepting fewer students in the near future, and reducing overhead costs by eliminating or consolidating staff positions. While the challenges are enormous, they are not entirely new. Higher education institutions faced similar challenges and circumstances during the recessions of the early 1990s and 2000s. CPEC believes that attention to the enrollment and capacity questions outlined above is the best way to promote student success as California recovers from the current recession. #### COMMUNITY COLLEGE ENROLLMENT DEMAND ANALYSIS The California Community Colleges is the nation's largest higher education system, serving 1.82 million adults and high school seniors. In the 1950s, the community college mission began to evolve to meet California's changing educational, workforce, and economic needs. Presently, the community colleges are responsible for lower-division academic instruction, occupational and career technical training, adult education, remedial and basic skills education, and community service and vocational programs. The system has fully recovered from the decline in enrollments that occurred in 2003, when state support for higher education declined following the 2001–02 recession and community colleges had to increase student fees and drastically reduce course offerings. Community college enrollments have been increasing dramatically for the past five years. Between 2005 and 2008, fall enrollments grew 14.0%, from 1.6 million in 2005 to 1.82 million in 2008. The Mid-Range Forecast indicates that demand will increase from 1.82 million to 2.14 million in 2019. This means that the state should prepare at a minimum for 313,000 additional students above the fall 2008 peak enrollment level. Although the community colleges serve nearly 3 million students annually (fall, winter and spring terms combined), beginning in 2011 campuses will be asked collectively to serve more than 2 million students during each fall term. Display I Mid-Range Forecast of Community College Enrollment Demand, 2008–2019 by Ethnicity | Fall | American
Indian | Asian | Black | Latino | White,
Other | Total
Demand | |-------------------|--------------------|---------|---------|---------|-----------------|-----------------| | 2008 | 17,045 | 317,639 | 146,976 | 610,403 | 731,453 | 1,823,516 | | 2009 | 17,711 | 327,918 | 154,263 | 648,941 | 748,365 | 1,897,197 | | 2010 | 18,301 | 338,047 | 161,129 | 688,087 | 763,579 | 1,969,143 | | 2011 | 18,914 | 348,694 | 167,778 | 729,434 | 776,845 | 2,041,666 | | 2012 | 19,249 | 351,454 | 167,661 | 749,642 | 772,949 | 2,060,953 | | 2013 | 19,547 | 353,465 | 167,078 | 768,479 | 767,990 | 2,076,558 | | 2014 | 19,797 | 355,403 | 166,051 | 786,478 | 762,422 | 2,090,152 | | 2015 | 19,781 | 358,757 | 164,496 | 804,535 | 756,251 | 2,103,820 | | 2016 | 19,757 | 361,682 | 162,750 | 819,669 | 749,826 | 2,113,684 | | 2017 | 19,716 | 365,128 | 161,015 | 832,943 | 744,111 | 2,122,914 | | 2018 | 19,645 | 368,254 | 159,149 | 844,461 | 738,664 | 2,130,174 | | 2019 | 19,572 | 371,272 | 157,262 | 855,939 | 732,734 | 2,136,779 | | Percent
Change | 14.8% | 16.9% | 7.0% | 40.2% | 0.2% | 17.2% | Asian includes Filipinos and Pacific Islanders. Display 2 Population Projections by Ethnic Group, 2008–2019, Ages 14 and over | Year | American
Indian | Asian | Black | Latino | White,
Other | Total
Population | |-------------------|--------------------|-----------|-----------|------------|-----------------|---------------------| | 2008 | 201,920 | 3,951,485 | 1,878,218 | 10,267,817 | 14,346,309 | 30,645,749 | | 2009 | 207,499 | 4,027,977 | 1,891,411 | 10,581,666 | 14,372,162 | 31,080,715 | | 2010 | 213,006 | 4,102,993 | 1,902,337 | 10,889,220 | 14,392,506 | 31,500,062 | | 2011 | 218,998 | 4,180,558 | 1,912,857 | 11,198,262 | 14,402,814 | 31,913,489 | | 2012 | 224,784 | 4,255,200 | 1,921,857 | 11,499,340 | 14,407,857 | 32,309,038 | | 2013 | 230,537 | 4,327,721 | 1,930,131 | 11,798,468 | 14,411,787 | 32,698,644 | | 2014 | 236,005 | 4,400,874 | 1,937,069 | 12,102,188 | 14,414,909 | 33,091,045 | | 2015 | 240,150 | 4,478,556 | 1,942,891 | 12,429,809 | 14,419,601 | 33,511,007 | | 2016 | 244,196 | 4,553,643 | 1,947,078 | 12,753,067 | 14,420,514 | 33,918,498 | | 2017 | 248,117 | 4,630,379 | 1,950,702 | 13,076,203 | 14,423,208 | 34,328,609 | | 2018 | 251,921 | 4,706,259 | 1,953,254 | 13,397,687 | 14,424,111 | 34,733,232 | | 2019 | 255,658 | 4,781,897 | 1,955,603 | 13,724,708 | 14,420,596 | 35,138,462 | | Percent
Change | 26.6% | 21.0% | 4.1% | 33.7% | 0.5% | 14.7% | Source: California Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000–2050. | - 15p.u/ 5 | · opalación i |
Ethnic Group, |
.800 1 1 00 17 | | |------------|---------------|-------------------|--------------------|--| | | Amorican | | \\/hita | | | Year | American
Indian | Asian | Black | Latino | White,
Other | Total | |-------------------|--------------------|-----------|-----------|-----------|-----------------|------------| | 2008 | 130,147 | 2,543,467 | 1,285,708 | 8,003,754 | 7,939,910 | 19,902,986 | | 2009 | 131,981 | 2,560,935 | 1,281,983 | 8,192,008 | 7,851,723 | 20,018,630 | | 2010 | 133,591 | 2,574,931 | 1,273,653 | 8,361,375 | 7,746,944 | 20,090,494 | | 2011 | 135,645 | 2,593,017 | 1,266,498 | 8,534,853 | 7,642,985 | 20,172,998 | | 2012 | 137,480 | 2,608,653 | 1,258,730 | 8,696,117 | 7,539,472 | 20,240,452 | | 2013 | 139,350 | 2,619,373 | 1,251,252 | 8,850,103 | 7,443,277 | 20,303,355 | | 2014 | 140,984 | 2,630,491 | 1,242,750 | 9,001,174 | 7,351,618 | 20,367,017 | | 2015 | 141,442 | 2,646,585 | 1,232,828 | 9,170,265 | 7,271,349 | 20,462,469 | | 2016 | 142,022 | 2,663,054 | 1,224,823 | 9,338,407 | 7,212,155 | 20,580,461 | | 2017 | 142,633 | 2,682,685 | 1,218,305 | 9,506,176 | 7,162,359 | 20,712,158 | | 2018 | 143,171 | 2,699,179 | 1,211,958 | 9,668,988 | 7,113,510 | 20,836,806 | | 2019 | 143,670 | 2,712,961 | 1,204,914 | 9,834,654 | 7,056,182 | 20,952,381 | | Percent
Change | 10.4% | 6.7% | -6.3% | 22.9% | -11.1% | 5.3% | Adapted from California Department of Finance, Race/Ethnic Population with Age and Sex Detail, 2000–2050. CPEC's community college demand model is a demographic model and uses observed changes in population and other relevant factors and assumptions to project changes in enrollment demand. Enrollment Demand is an estimate of the total number of qualified prospective and continuing students that would enroll in the community college system in a given year at a prevailing student fee level if enrollments were not constrained by State funding. In contrast, an enrollment projection is an estimate of enrollment the State is able and willing to fund based on budgetary, economic, and fiscal circumstances. When circumstances are favorable, enrollment demand and enrollment projection estimates will yield very similar results. When circumstances are less favorable, as during economic recessions, demand estimates will be higher than projection estimates, because by definition, state resources are insufficient to fully meet demand. The Demographic Research Unit of the Department of Finance and the Legislative Analyst's Office use similar demographic models. Displays 2 and 3 on the opposite page show population projections by ethnicity and age. About 88% of people who enroll in community college are in the 14–49 age group, which is expected to grow at a much slower pace than the population as a whole, because it excludes the baby boom generation. CPEC staff analyzed historical college enrollments and participation rates by age group and ethnicity. Participation rates represent the proportion of Californians of a particular age group and ethnicity enrolled at a community college. The distribution of community college enrollments by age is shown in the pie chart. Age-group participation was disaggregated by ethnicity because college enrollments vary by ethnicity. Including ethnicity in the enrollment model helps state planners to assess the extent to which college opportunity is equitable across ethnicity. The historical analysis showed that upward trends in college participation over the past eight years were most pronounced for the 14–19, 20–24, and 25–29 age groups. Staff used regression analysis to derive reasonable rates of changes in participation for those age categories. The change rates (slope of the regression line) were continued over the first three years of the projection period and then held constant for the remaining years. As shown in Appendix A, participation rates for the older age group were held constant through the projection period, with few exceptions. The Mid-Range Projection indicates that the percent change in enrollment demand of 17.2% will be a few percentage points higher than the projected change of 14.7% in California's population for persons age 14 and over. The higher rate occurs in part because annual changes in community college enrollments for the past five years have been several percentage points above annual changes in the population ages 14–49. This trend is accounted for in the first three projection years of CPEC's Mid-Range forecast. Participation rates are held constant thereafter. The Mid-Range Projection shows a small decline of White and Black students because the number of White residents ages 14–49 is expected to decline over the next ten years by 883,728 and Black residents by 80,794. The decline is due principally to lower birth rates and migration patterns. While CPEC projects increased participation rates for all ethnic groups, increases for Whites and Blacks will be partially offset by declines in the general population. CPEC believes that it is reasonable to expect college participation rates to continue to increase at least for the next three years for reasons outlined here. - An increasing number of residents are returning to the community colleges to train for new careers and occupations as a result of significant job losses occurring in the state, which suggests a continuation of increased enrollment demand. - Expansion of California's green economy will spur growth in community college training programs that will prepare prospective workers for green jobs. - According to many economists, a gradual job recovery beginning in 2010 that will foster enrollment growth in occupational training programs for which the community colleges are a major provider. - UC and CSU are finding it necessary to increase fees, furlough faculty, and limit future enrollments, which suggests that many students may have to complete their first two years of instruction at a community college before transferring to a university campus. - The Obama Administration has made higher education a priority and is in the process of implementing federal programs to boost college participation. If economic conditions were more favorable, funding the level of enrollment demand estimated by the Mid-Range Forecast would be manageable. Because the community college system is scheduled to receive a 4% decline in funding in 2010-11, the loss in community college opportunity and access could be substantial if the system finds it necessary to reduce enrollment by a like percentage. This would mean a net decline in college opportunity of 365,000 students by fall 2010, as shown by the worksheet in Figure 3. However, preliminary fall | Figure 3 Loss in College Opportunity Worksheet | | | | | | |---|-----------|--|--|--|--| | Fall 2008 Headcount Enrollment | 1,823,516 | | | | | | 2009–10 Net Percentage Decline in State Funding | 4.0 % | | | | | | Target Headcount Enrollment if Colleges Find it Necessary to Reduce Fall Enrollments by 4% | 1,750,575 | | | | | | Fall 2009 Mid-Range Enrollment Demand Forecast | 1,897,197 | | | | | | Loss in College Opportunity Fall 2009 (Mid-Range 2009 forecast minus Fall 2009 Target Enrollment) | -146,622 | | | | | | Fall 2010 Mid-Range Enrollment Demand Forecast | 1,969,143 | | | | | | Loss in College Opportunity Fall 2010 (Mid-Range 2010 forecast minus Fall 2009 Target Enrollment) | -218,568 | | | | | | Combined Loss in College Opportunity Fall 2009–Fall 2010 | -365,190 | | | | | 2009 data indicate that district enrollments generally exceeded budgeted FTE enrollment allocations, which means that the loss in college opportunity will not be as large as estimated here. Even so, the greatest funding challenge will be in the near term, when enrollments are expected to increase at an annual rate of about 3.7%, before tapering off substantially during the latter projection period. The Baseline Forecast, shown on the next page in Display 4, is provided as a low alternative demand forecast in that it holds all participation rates constant at fall 2008 observed levels for the en- tire projection period. It offers a valid projection of increases in enrollment demand due solely to increases in the college-age population. Enrollment demand is shown to increase from 1.82 million students to 1.98 million. | Display 4 Baseline Forecast, 2008–2019 by Ethnicity | | | | | | | |---|--------------------|---------|---------|---------|-----------------|-----------------| | Fall | American
Indian | Asian | Black | Latino | White,
Other | Total
Demand | | 2008 | 17,045 | 317,639 | 146,976 | 610,403 | 731,453 | 1,823,516 | | 2009 | 17,476 | 320,682 | 147,875 | 629,914 | 732,616 | 1,848,564 | | 2010 | 17,831 | 323,410 | 148,295 | 648,846 | 732,270 | 1,870,653 | | 2011 | 18,205 | 326,594 | 148,490 | 668,574 | 730,300 | 1,892,163 | | 2012 | 18,539 | 329,318 | 148,333 | 686,871 | 726,918 | 1,909,979 | | 2013 | 18,834 | 331,329 | 147,844 | 703,907 | 722,525 | 1,924,438 | | 2014 | 19,086 | 333,238 | 146,983 | 720,209 | 717,555 | 1,937,070 | | 2015 | 19,096 | 336,420 | 145,678 | 736,675 | 712,004 | 1,949,873 | | 2016 | 19,100 | 339,201 | 144,202 | 750,527 | 706,186 | 1,959,217 | | 2017 | 19,089 | 342,432 | 142,731 | 762,767 | 700,982 | 1,968,001 | | 2018 | 19,048 | 345,363 | 141,134 | 773,479 | 696,005 | 1,975,028 | | 2019 | 19,005 | 348,191 | 139,505 | 784,211 | 690,585 | 1,981,497 | | Percent
Change | 11.5% | 9.6% | -5.1% | 28.5% | -5.6% | 8.7% | ## COMMUNITY COLLEGE CLASSROOM CAPACITY ANALYSIS #### **Background** Questions regarding the amount of physical capacity needed to support student learning and instruction were originally thought to be answerable indirectly through state standards. This was because policymakers of the post-World War II era argued that enrollment capacity should be determined by the availability and usage of classrooms and teaching laboratories alone, and therefore, space standards needed to be crafted and adopted. Such thinking was guided by the assumption that virtually all instruction would take place in those facilities, and that other needs of the physical plant, such as space for administration and plant maintenance, would be built as circumstances dictated. The standards, last revised in the 1970s, entail certain assumptions on size, hourly usage, and occupancy levels for classrooms, teaching laboratories, and faculty offices. Other types of facility space, termed non-capacity space, include museums, observatories, cultural centers, hospitals, theatres, student unions, auditoriums, dormitories, auto shops, and childcare centers. Because those facilities are varied, it is difficult to apply a common standard. An institution may have adequate classrooms and teaching laboratories, yet is unable to enroll additional students due to a lack of support facilities, unless good planning has produced a balanced physical plant. Unlike the post-World War II era, learning, engagement, exploration, collaboration, and discovery now takes place wherever and whenever students can sign on to the Internet, be it in traditional classrooms, or in a cafeteria, library, or dorm room. It is quite common to walk into a local coffee house and find students engaged in learning while sipping a café latté. Still, the classroom will always be a major component of higher education, and an analysis of classroom capacity is central to higher education planning. #### State Classroom Space and Utilization Standards Space and utilization standards are based on a desired occupancy. The standards require most lecture classrooms to be in use 53 hours per week, excluding Saturdays. The standards recommend that each student station average 15 Assignable Square Feet (ASF) and be occupied approximately 66% of the time. The term Weekly Student Contact Hours (WSCH) refers to the number of weekly hours of instruction a student would be engaged in per unit. A full-time student taking 15 semester units is engaged in 15 hours of instruction per week. Every 100 ASF of lecture space supports about 15.54 full-time equivalent students (FTES). Laboratory capacity standards allow for various levels of ASF per station, depending on the discipline and course level (i.e., lower division, upper division, graduate). For example, the standards call for 115 ASF per student station for an agricultural laboratory, whereas 200 ASF per student station is allowed for an auto mechanics laboratory. Averaged over all disciplines, every 100 ASF of laboratory space will support about 1.5 FTES. As a first step in estimating the current physical capacity of the community colleges in meeting enrollment demand, CPEC obtained from the California Community Colleges Chancellor's Office the current total ASF of lecture and laboratory space by district. These data are shown in Display 6 on page 13. The state-adopted space and utilization standards were used to convert ASF physical capacity to FTES capacity. In Display 7 on page 15, FTES capacity is compared with 2008–09 FTES enroll- # Display 5 State-Adopted Space and Utilization Standards for Lecture Classrooms | 53 hours | |----------| | 66% | | 35 hours | | 15 ASF | | 2.331 | | 233.1 | | 15.54 | | | ments by district. As shown, 57 of the 72 (79%) community college districts are facing capacity pressures, in that they are serving more FTES than recommended by state classroom utilization standards. The current capacity deficit on a statewide basis is 192,000 FTES, which could grow to 425,163 FTES by 2019. It should be noted that the statewide deficit value understates the magnitude of the capacity problem, because a campus with capacity surplus is of little value to a campus with a capacity deficit, unless the two campuses are located close to one another, which might allow for joint facility partnerships. While public support for capital construction projects remains strong, building campuses and off-campus centers must be viewed as only part of the solution — although a significant part. CPEC is pleased that community colleges continue to explore alternative means of expanding capacity. For example, the table on page 13 illustrates the use of technology as a means of enhancing institutional capacity. As shown, credit FTES accounted for by American River College, Cosumnes River College, Folsom Lake College, and Sacramento City College that involved various media formats and technology for the 2007–2008 academic year. #### CPEC encourages community colleges to: - Expand year-round operations and evening and weekend courses. - Increase use of regional educational centers and joint facilities, mainly with local high schools. - Expand technology-based instruction such as online courses that makes learning less dependent on classrooms, location, and time-of-day. - Support institutional practices that help students to be more proficient learners. Institutional practices that foster student engagement and discovery, time on task, and self-paced learning make learners more proficient. #### Types of Distributed Learning | College | Distance Education Type | Credit FTES | Non-Credit
FTES | |-----------------|-----------------------------------|-------------|--------------------| | American River | Correspondence, e-mail, newspaper | 4.54 | 0.00 | | | Internet asynchronous instruction | 1,597.22 | 0.00 | | | Internet synchronous instruction | 8.40 | 0.00 | | | On-demand TV broadcast; DVD | 19.54 | 0.00 | | Cosumnes River | Internet asynchronous instruction | 820.68 | 0.00 | | | TV broadcast with audio bridge | 110.09 | 0.00 | | | Videoconference with audio bridge | 26.98 | 0.00 | | Folsom Lake | Internet asynchronous instruction | 440.83 | 0.00 | | | Videoconference with audio bridge | 51.37 | 0.00 | | Sacramento City | Internet asynchronous instruction | 866.00 | 0.00 | | | On-demand TV broadcast; DVD | 35.81 | 0.00 | | | TV broadcast with audio bridge | 30.36 | 0.00 | | | Videoconference with audio bridge | 15.05 | 0.00 | Display 6 Current Lecture and Laboratory ASF by District | District | Lecture ASF | Lab ASF | Total ASF | |---------------------|-------------|---------|-----------| | Allan Hancock | 59,611 | 106,846 | 166,457 | | Antelope Valley | 36,284 | 113,708 | 149,992 | | Barstow | 9,709 | 10,074 | 19,783 | | Butte-Glenn | 59,181 | 118,467 | 177,648 | | Cabrillo | 46,680 | 64,795 | 111,475 | | Cerritos | 83,405 | 177,161 | 260,566 | | Chabot-Las Positas | 94,704 | 154,843 | 249,547 | | Chaffey | 52,061 | 119,872 | 171,933 | | Citrus | 58,360 | 131,943 | 190,303 | | Coast | 138,395 | 345,476 | 483,871 | | Compton | 24,030 | 59,529 | 83,559 | | Contra Costa | 159,163 | 261,450 | 420,613 | | Copper Mountain | 7,338 | 11,504 | 18,842 | | Desert | 48,721 | 63,720 | 112,441 | | El Camino | 127,556 | 197,079 | 324,635 | | Feather River | 9,230 | 16,079 | 25,309 | | Foothill-DeAnza | 134,607 | 304,535 | 439,142 | | Gavilan | 26,674 | 56,700 | 83,374 | | Glendale | 74,227 | 94,469 | 168,696 | | Grossmont-Cuyamaca | 82,901 | 205,890 | 288,791 | | Hartnell Joint | 21,125 | 66,624 | 87,749 | | Imperial Valle | 32,990 | 33,836 | 66,826 | | Kern | 100,889 | 151,246 | 252,135 | | Lake Tahoe | 14,755 | 22,397 | 37,152 | | Lassen | 16,033 | 38,632 | 54,665 | | Long Beach | 78,458 | 197,948 | 276,406 | | Los Angeles | 538,043 | 961,840 | 1,499,883 | | Los Rios | 212,763 | 439,485 | 652,248 | | Marin | 50,223 | 111,333 | 161,556 | | Mendocino-Lake | 11,459 | 41,008 | 52,467 | | Merced | 42,207 | 111,480 | 153,687 | | Mira Costa | 62,957 | 78,082 | 141,039 | | Monterey Peninsula | 35,928 | 63,207 | 99,135 | | Mt. San Antonio | 180,093 | 246,357 | 426,450 | | Mt. San Jacinto | 41,534 | 77,071 | 118,605 | | Napa Valley | 28,951 | 70,816 | 99,767 | | North Orange County | 217,674 | 316,196 | 533,870 | | Ohlone | 52,445 | 84,234 | 136,679 | | Palo Verde | 3,984 | 22,755 | 26,739 | | District | Lecture ASF | Lab ASF | Total ASF | |-----------------------------|-------------|------------|------------| | Palomar | 67,867 | 169,698 | 237,565 | | Peralta | 104,327 | 276,906 | 381,233 | | Rancho Santiago | 163,776 | 158,750 | 322,526 | | Redwoods | 37,613 | 96,851 | 134,464 | | Rio Hondo | 51,346 | 96,573 | 147,919 | | Riverside | 139,363 | 166,219 | 305,582 | | San Bernardino | 86,515 | 172,030 | 258,545 | | San Diego | 271,998 | 352,924 | 624,922 | | San Francisco | 228,735 | 308,418 | 537,153 | | San Joaquin Delta | 71,735 | 161,899 | 233,634 | | San Jose-Evergreen | 87,190 | 184,133 | 271,323 | | San Luis Obispo County | 48,403 | 99,486 | 147,889 | | San Mateo County | 143,898 | 243,265 | 387,163 | | Santa Barbara | 100,643 | 122,230 | 222,873 | | Santa Clarita | 64,253 | 126,663 | 190,916 | | Santa Monica | 147,327 | 128,082 | 275,409 | | Sequoias | 47,796 | 84,356 | 132,152 | | Shasta-Tehama-Trinity Joint | 45,130 | 86,566 | 131,696 | | Sierra Joint | 82,429 | 127,120 | 209,549 | | Siskiyou Joint | 13,521 | 30,556 | 44,077 | | Solano | 63,147 | 88,940 | 152,087 | | Sonoma County Junior | 103,107 | 142,960 | 246,067 | | South Orange County | 120,807 | 159,891 | 280,698 | | Southwestern | 90,306 | 130,912 | 221,218 | | State Center | 128,594 | 319,571 | 448,165 | | Ventura County | 161,643 | 254,027 | 415,670 | | Victor Valley | 17,271 | 119,832 | 137,103 | | West Hills | 21,303 | 45,255 | 66,558 | | West Kern | 11,569 | 20,123 | 31,692 | | West Valley-Mission | 94,498 | 145,090 | 239,588 | | Yosemite | 57,818 | 220,700 | 278,518 | | Yuba | 77,139 | 86,153 | 163,292 | | Systemwide Totals | 6,131,381 | 10,872,320 | 17,003,701 | Display 7 Community College Capacity Analysis Based on 2008–09 Data | | 2008–09 FTES Data | | | | | |---------------------|-------------------|----------|-----------------|--|--| | | FTES | FTES | FTES | | | | District | Enrollment | Capacity | Surplus/Deficit | | | | Allan Hancock | 11,063 | 10,841 | -222 | | | | Antelope Valley | 11,989 | 7,319 | -4,670 | | | | Barstow | 3,394 | 1,657 | -1,737 | | | | Butte-Glenn | 13,608 | 10,946 | -2,662 | | | | Cabrillo | 12,017 | 8,210 | -3,807 | | | | Cerritos | 20,596 | 15,578 | -5,019 | | | | Chabot-Las Positas | 16,135 | 17,002 | 868 | | | | Chaffey | 15,630 | 9,861 | -5,769 | | | | Citrus | 12,943 | 11,018 | -1,925 | | | | Coast | 39,084 | 26,610 | -12,473 | | | | Compton | 4,742 | 4,614 | -128 | | | | Contra Costa | 33,207 | 28,593 | -4,614 | | | | Copper Mountain | 2,111 | 1,310 | -801 | | | | Desert | 8,581 | 8,511 | -70 | | | | El Camino | 22,261 | 22,730 | 469 | | | | Feather River | 2,191 | 1,672 | -519 | | | | Foothill-DeAnza | 38,365 | 25,416 | -12,949 | | | | Gavilan | 5,748 | 4,983 | -766 | | | | Glendale | 17,535 | 12,928 | -4,607 | | | | Grossmont-Cuyamaca | 19,848 | 15,924 | -3,923 | | | | Hartnell Joint | 7,858 | 4,267 | -3,591 | | | | Imperial Valle | 9,465 | 5,625 | -3,839 | | | | Kern | 21,992 | 17,910 | -4,083 | | | | Lake Tahoe | 2,000 | 2,623 | 623 | | | | Lassen | 2,014 | 3,062 | 1,048 | | | | Long Beach | 22,944 | 15,117 | -7,828 | | | | Los Angeles | 111,444 | 97,811 | -13,633 | | | | Los Rios | 62,840 | 39,554 | -23,286 | | | | Marin | 2,383 | 9,449 | 7,066 | | | | Mendocino-Lake | 3,121 | 2,387 | -734 | | | | Merced | 10,961 | 8,206 | -2,755 | | | | Mira Costa | 7,584 | 10,935 | 3,351 | | | | Monterey Peninsula | 7,915 | 6,516 | -1,399 | | | | Mt. San Antonio | 33,271 | 31,621 | -1,651 | | | | Mt. San Jacinto | 12,585 | 7,592 | -4,993 | | | | Napa Valley | 6,572 | 5,545 | -1,027 | | | | North Orange County | 36,784 | 38,492 | 1,708 | | | | | 2008–09 FTES Data | | | | | |-----------------------------|-------------------|-----------|-----------------|--|--| | | FTES | FTES | FTES | | | | District | Enrollment | Capacity | Surplus/Deficit | | | | Ohlone | 9,301 | 9,393 | 92 | | | | Palo Verde | 2,025 | 956 | -1,069 | | | | Palomar | 21,596 | 13,054 | -8,543 | | | | Pasadena | 26,455 | 19,227 | -7,228 | | | | Peralta | 22,342 | 20,304 | -2,039 | | | | Rancho Santiago | 35,956 | 27,789 | -8,167 | | | | Redwoods | 5,473 | 7,276 | 1,803 | | | | Rio Hondo | 16,068 | 9,405 | -6,663 | | | | Riverside | 31,364 | 24,108 | -7,256 | | | | San Bernardino | 16,074 | 15,985 | -89 | | | | San Diego | 44,664 | 47,474 | 2,809 | | | | San Francisco | 42,935 | 40,095 | -2,840 | | | | San Joaquin Delta | 17,681 | 13,539 | -4,142 | | | | San Jose-Evergreen | 16,384 | 16,269 | -115 | | | | San Luis Obispo County | 10,390 | 8,991 | -1,399 | | | | San Mateo County | 20,729 | 25,952 | 5,223 | | | | Santa Barbara | 17,462 | 17,442 | -19 | | | | Santa Clarita | 15,750 | 11,855 | -3,894 | | | | Santa Monica | 28,050 | 24,780 | -3,270 | | | | Sequoias | 9,652 | 8,673 | -980 | | | | Shasta-Tehama-Trinity Joint | 8,525 | 8,291 | -234 | | | | Sierra Joint | 15,234 | 14,685 | -549 | | | | Siskiyou Joint | 2,781 | 2,552 | -228 | | | | Solano | 4,887 | 11,125 | 6,238 | | | | Sonoma County Junior | 22,748 | 18,132 | -4,617 | | | | South Orange County | 24,785 | 21,132 | -3,653 | | | | Southwestern | 15,859 | 15,965 | 106 | | | | State Center | 31,890 | 24,705 | -7,185 | | | | Ventura County | 30,935 | 28,868 | -2,066 | | | | Victor Valley | 10,613 | 4,456 | -6,157 | | | | West Hills | 6,602 | 3,979 | -2,623 | | | | West Kern | 778 | 2,095 | 1,317 | | | | West Valley-Mission | 18,886 | 16,826 | -2,060 | | | | Yosemite | 18,839 | 12,247 | -6,592 | | | | Yuba | 9,170 | 13,257 | 4,088 | | | | Systemwide Totals | 1,305,665 | 1,113,318 | -192,347 | | | APPENDIX A Mid-Range Enrollment Demand Forecast, Community College Participation per 1,000 Persons | | American | | acion per | | White/ | | |-----------|----------|-------|-----------|--------|--------|---------| | | Indian | Asian | Black | Latino | Other | Average | | Age 14–19 | | | | | | | | 2008 | 171 | 203 | 142 | 107 | 133 | 129 | | 2009 | 181 | 211 | 147 | 110 | 138 | 133 | | 2010 | 188 | 219 | 153 | 112 | 142 | 137 | | 2011 | 195 | 227 | 159 | 115 | 147 | 140 | | 2012 | 195 | 227 | 159 | 115 | 147 | 140 | | 2013 | 195 | 227 | 159 | 115 | 147 | 140 | | 2014 | 195 | 227 | 159 | 115 | 147 | 140 | | 2015 | 195 | 227 | 159 | 115 | 147 | 140 | | 2016 | 195 | 227 | 159 | 115 | 147 | 140 | | 2017 | 195 | 227 | 159 | 115 | 147 | 140 | | 2018 | 195 | 227 | 159 | 115 | 147 | 140 | | 2019 | 195 | 227 | 159 | 115 | 147 | 140 | | Age 20–24 | | | | | | | | 2008 | 220 | 296 | 193 | 159 | 173 | 184 | | 2009 | 220 | 303 | 204 | 165 | 177 | 189 | | 2010 | 220 | 310 | 215 | 171 | 182 | 194 | | 2011 | 220 | 317 | 226 | 177 | 186 | 200 | | 2012 | 220 | 317 | 226 | 177 | 186 | 200 | | 2013 | 220 | 317 | 226 | 177 | 186 | 199 | | 2014 | 220 | 317 | 226 | 177 | 186 | 199 | | 2015 | 220 | 317 | 226 | 177 | 186 | 199 | | 2016 | 220 | 317 | 226 | 177 | 186 | 199 | | 2017 | 220 | 317 | 226 | 177 | 186 | 199 | | 2018 | 220 | 317 | 226 | 177 | 186 | 199 | | 2019 | 220 | 317 | 226 | 177 | 186 | 199 | | Age 25–29 | | | | | | | | 2008 | 128 | 122 | 110 | 74 | 89 | 89 | | 2009 | 131 | 127 | 113 | 78 | 91 | 92 | | 2010 | 134 | 132 | 117 | 81 | 93 | 95 | | 2011 | 137 | 138 | 120 | 84 | 95 | 97 | | 2012 | 137 | 138 | 121 | 84 | 95 | 97 | | 2013 | 137 | 138 | 121 | 84 | 95 | 97 | | 2014 | 137 | 138 | 121 | 84 | 95 | 97 | | 2015 | 137 | 138 | 121 | 84 | 95 | 97 | | 2016 | 137 | 138 | 121 | 84 | 95 | 97 | | 2017 | 137 | 138 | 121 | 84 | 95 | 96 | | 2018 | 137 | 138 | 121 | 84 | 95 | 96 | | 2019 | 137 | 138 | 121 | 84 | 95 | 96 | | | American | | 51. 1 | | White/ | | |-----------|----------|-------|-------|--------|--------|---------| | | Indian | Asian | Black | Latino | Other | Average | | Age 30-49 | | | | | | | | 2008 | 66 | 46 | 61 | 33 | 34 | 37 | | 2009 | 66 | 46 | 63 | 34 | 35 | 38 | | 2010 | 66 | 46 | 66 | 35 | 36 | 39 | | 2011 | 66 | 46 | 69 | 36 | 37 | 40 | | 2012 | 66 | 46 | 69 | 36 | 37 | 40 | | 2013 | 66 | 46 | 69 | 36 | 37 | 40 | | 2014 | 66 | 46 | 69 | 36 | 37 | 40 | | 2015 | 66 | 46 | 69 | 36 | 37 | 40 | | 2016 | 66 | 46 | 69 | 36 | 37 | 40 | | 2017 | 66 | 46 | 69 | 36 | 37 | 40 | | 2018 | 66 | 46 | 69 | 36 | 37 | 40 | | 2019 | 66 | 46 | 69 | 36 | 37 | 40 | | Age 50 + | | | | | | | | 2008 | 27 | 24 | 24 | 14 | 21 | 20 | | 2009 | 27 | 24 | 25 | 14 | 21 | 20 | | 2010 | 27 | 24 | 26 | 14 | 21 | 20 | | 2011 | 27 | 24 | 26 | 14 | 21 | 20 | | 2012 | 27 | 24 | 26 | 14 | 21 | 20 | | 2013 | 27 | 24 | 26 | 14 | 21 | 20 | | 2014 | 27 | 24 | 26 | 14 | 21 | 20 | | 2015 | 27 | 24 | 26 | 14 | 21 | 20 | | 2016 | 27 | 24 | 26 | 14 | 21 | 20 | | 2017 | 27 | 24 | 26 | 14 | 21 | 20 | | 2018 | 27 | 24 | 26 | 14 | 21 | 20 | | 2019 | 27 | 24 | 26 | 14 | 21 | 20 | The Mid-Range Forecast continues upward trends in participation for some age groups for the first three projection years and then holds rates constant for the remaining years. The Baseline Forecast holds participation rates constant at 2008 levels for the entire projection period. Overall, community college enrollment demand is expected to increase from 92 students per 1,000 Californians ages 14 to 49 in 2008 to 102 students per 1,000 Californians ages 14 to 49 in 2019. ## APPENDIX B #### **Enrollment Demand Method** Enrollment demand is an estimate of the total number of qualified prospective and continuing students that would enroll in the community college system in a given year at a prevailing student fee level if enrollments were not constrained by state funding. In contrast, an enrollment projection is an estimate of enrollment the state is able and willing to fund based on budgetary, economic, and fiscal circumstances. When circumstances are favorable, enrollment demand and enrollment projection estimates will yield very similar results. When circumstances are less favorable, as during economic recessions, demand estimates will be higher than projection estimates, because by definition state resources are insufficient to fully meet demand. To estimate enrollment demand, staff used historical fall headcount enrollments by age group and ethnicity. Cases with an unknown ethnicity were prorated proportionately. Within ethnicity, cases with an unknown age group were prorated proportionately. Historical participation rates were derived by dividing community college fall enrollments by the corresponding California population estimates prepared by the Demographic Research Unit of the Department of Finance. The historical data showed that upward trends in college participation over the past eight years were most pronounced for the 14–19, 20–24, and 25–29 age groups. Staff used regression analysis to derive a mean rate of change in participation for those age categories. The regression slope represents a linear average change rate and is defined symbolically as: $$b_{yx} = n \sum xy - (\sum x) (\sum y) / n \sum x^2 - (\sum x)^2$$ where $n = \text{number of cases}$ $x = \text{year}$ $y = \text{participation rate}$ The change rates for the age groups stated above were continued over the first three years of the projection period and then held constant for the remaining years (see Appendix A). With few exceptions, participation rates for the older age groups were held constant through the projection period. Enrollment demand headcounts were derived by multiplying the participation rates by the population estimates. #### Classroom Capacity Method To estimate the current physical capacity of the community colleges, CPEC obtained from the California Community Colleges Chancellor's Office the current total assignable square feet (ASF) of lecture and laboratory space by district. State-adopted space and utilization standards, described on page 12, were used to convert ASF classroom capacity to FTES capacity. A capacity deficit/surplus value was obtained by subtracting FTES capacity from fall 2008 FTES enrollment. A positive value indicates a surplus and a negative indicates a deficit. District values were summed to derive a state-wide net value. The current statewide capacity deficit is 192,347 FTES. It should be noted that the statewide deficit value understates the magnitude of the capacity problem, because a campus with capacity surplus is of little value to a campus with a capacity deficit, unless the two campuses are located close to one another, which might allow for joint facility partnerships. Based on the CPEC fall 2019 demand estimates, a 425,163 FTES capacity deficit would result in the absence of corrective actions outlined in the report.